


Muon Collider Cavity Breakdown Progress Progress of High Pressure Hydrogen Gas Filled RF Cavity Test

Katsuya Yonehara
Accelerator Physics Center, Fermilab


All Experimenters' Meeting Fermilab, August 23, 2010


Advantage of using high pressure hydrogen gas


Challenge in MAP (Muon Accelerator Program) RF part

We have a problem to operate RF cavities under strong magnetic fields in muon ionization cooling channels


Field emission electron plays an important role to induce RF breakdown although the breakdown mechanism is not fully understood yet


By filling RF cavity with dense hydrogen gas, field emission electron has a short mean free path in the cavity and breakdown probability is greatly reduced


R.P. Johnson and D.M. Kaplan, MuCoolNote0195, 2001

August 23, 2010


Historic result in high pressure RF cavity


Schematic view of HPRF cavity

Gas breakdown:

- Linear dependence
- Governed by electron mean free path Metallic breakdown:
- Plateau
- Depend on electrode material
- No detail study have been made yet


High Pressure RF (HPRF) cavity has been successfully operated in strong magnetic fields


Study breakdown in HPRF cavity: Breakdown probability


Breakdown probability around boundary

The data was systematically taken with copper electrodes


Breakdown probability around boundary

The data was systematically taken with copper electrodes


HPRF beam test: MTA Beam line


Beam profile

- Deliver 400 MeV protons in the MTA exp. hall
- 10¹² to 10¹³ protons/pulse
- Tune beam intensity by collimator and triplet (reduce factor 1/10)


Instrumentation


All Experimenters' Meeting- K. Yonehara


Snapshot


Study hydrogen plasma dynamics: Spectroscopy of breakdown light


Spectroscopy in the high pressure RF cavity

Thermal radiation:

- Broken line is a least square fitting of thermal radiation formula by taking into account red points which is on neither any hydrogen nor copper resonance lines
- "0 ns" is a peak light intensity


Spectroscopy at Balmer line


Spontaneous emission:

- Solid line is a least square fitting of Lorentz function by taking into account all points
- Timing delay due to lifetime of de-excitation
- · Broadened Balmer line is observed
- Stark effect well-explains resonance broadening
- Plasma density 10¹⁸~10¹⁹ electrons/cm³


Fermilab Plasma temperature analysis


Thermal radiation spectrum

• Peak is shifted as a function of time


Conclusion


- High pressure RF cavity is a potential element for muon ionization cooling channel
 - Successful HPRF cavity tests in strong magnetic fields have been done
 - Physics rich subject: Not only accelerator physics but also plasma & atomic physics topics are involved in R&D
- Beam test is scheduled to demonstrate HPRF cavity in high radiation condition
 - First 400 MeV proton beam test will be finished at the end of 2010
- Spectroscopy of breakdown has been done
 - Measure thermal radiation
 - → Analyze plasma temperature
 - Observe broadened resonance light
 - → Estimate plasma density